
Ernest Hemingway,

WWI,

and

The Lost Generation

Hemingway – the Early Years

Born 1899 in Oak

Park, Illinois

Comfortable

Childhood

Middle Class

Family

Father was a

doctor, mother was

a music enthusiast.

Video Clips/The Childhood of Ernest Hemingway.asf

Hemingway – the Early Years

After high school

(1914), attempted to

enlist in the army

Rejected on

account of bad eye

sight

Became a “cub

reporter” for the

Kansas City Star

Hemingway – WWI

 In 1917 entered WWI

Enlisted in the Italian

Army as an

ambulance driver

Critically wounded in

the leg while serving

on the Italian front

Hemingway – WWI

Fall of 1918 spent at Red Cross

hospital in Milan

Rumors of romantic relationship with

his nurse, Agnes von Kurowsky

Returned to Italian front by the spring

Hemingway – WWI

 While rescuing an Italian soldier, wounded

by German mortar

Over 270 pieces of shrapnel pierced his leg

Returned to the States as a decorated war

hero, but lived a restless, disillusioned life

Video Clips/Hemingway Joins the Military.asf

The Lost Generation

 The Generation of 1914 (WWI Generation)

is often referred to as the Lost Generation

These men and women volunteered to fight

a war – the “Great War,” the “War to End

All Wars”

This war promised glory and honor

The Lost Generation

Past wars were Romantic: hand-to-hand

combat, man vs. man

Survival was determined by the strength of

the individual

WWI destroyed these ideals

Video Clips/World War I.asf

The Lost Generation

 Trench warfare, mortars, grenades, and

poison gas replaced the traditional modes

of fighting

 Soldiers rarely saw their enemy

 Many killed without a chance to fight

 The strength of the individual became

meaningless

Video Clips/Trench Warfare.asf

The Lost Generation

 Faith in God was called into question

 Prayers served no use

 Men died without warning, and faith could

not save them

Shell-shock (PTSD) was the legacy of the

survivors

The Lost Generation

 Nothing held meaning for these survivors

 Belief in themselves failed them

 Belief in God failed them

 They led disillusioned lives

The Lost Generation

Hemingway belonged to this generation

They led restless lives in search of

anything meaningful

 They often succumbed to drugs or alcohol

to escape their depression, or sought out

adventures to give life some temporary

meaning

Video Clips/Hemingway in Key West the Pilar and Africa.asf

The Lost Generation

 Hemingway created the Code Hero to

represent these men

 Most of Hemingway’s novels and stories

focus on the Code Hero’s attempt to find

meaning in a meaningless world

Video Clips/Hemingway's Later Years Mary Welsh the Nobel Prize and Suicide.asf

• Definition: Modernists sought to capture the essence of

modern life in both FORM and CONTENT

• Characteristics: How did Modernists capture the essence of

modern life in both form and content?

– They constructed their work out of fragments.

– They omitted expositions, transitions, resolutions, and

explanations.

– Their themes were implied rather than directly stated.

– They created a sense of uncertainty.

– They force readers to draw their own conclusions.

Style

• Hemingway is Modernism at its finest.

• Hemingway is a man of few words…

• Hemingway has said that his writing is like an

iceberg; that is, one-eighth of the story lies above

the surface of the sea (what's written), and seven-

eighths lies beneath the surface (what's implied).

Hemingway’s Iceberg Theory

Hemingway’s Code Hero

The Code Hero

Hemingway focused his novels

around code heroes who struggle

with the mixture of their tragic faults

and their surrounding environment.

The Code Hero

Traits of a typical Hemingway Code Hero

are a love of good times, stimulating

surroundings, and strict moral rules,

including honesty.

The Code Hero always exhibits some form

of physical wound that serves as his tragic

flaw and the weakness of his character.

The Code Hero

Hemingway defined the Code Hero as

"a man who lives correctly, following

the ideals of honor, courage and

endurance in a world that is

sometimes chaotic, often stressful,

and always painful."

The Code Hero

The Code Hero measures himself by

how well he handles the difficult

situations that life throws at him.

In the end the Code Hero will always

lose because we are all mortal, but the

true measure is how he faces death.

The Code Hero

The Code Hero believes in "Nada," a
Spanish word meaning nothing.

 The Nada Principle questions the
existence of an afterlife – Death will
bring utter darkness.

 If there is no life after death, then life
becomes meaningless.

The Code Hero

The Code Hero is typically

individualistic and free-willed.

Although he believes in the ideals of

courage and honor, he has his own

set of morals and principles based on

his beliefs in honor, courage and

endurance.

The Code Hero

A Code Hero never shows emotions;

showing emotions and having a

commitment to women shows

weakness.

Qualities such as bravery,

adventurousness, and love for travel

also define the Code Hero.

The Code Hero

A final trait of the Code Hero is his

dislike of the dark. It symbolizes death

and is a source of fear for him (Nada

Principle).

The Code Hero

The rite of manhood for the Code

Hero is facing death.

However, once he faces death bravely

and becomes a man, he must

continue the struggle, constantly

proving himself in order to retain his

manhood.

